Exploration Systems # The Vision for Space Exploration # THE FUNDAMENTAL GOAL OF THIS VISION IS TO ADVANCE U.S. SCIENTIFIC, SECURITY, AND ECONOMIC INTEREST THROUGH A ROBUST SPACE EXPLORATION PROGRAM Implement a <u>sustained</u> and <u>affordable</u> human and robotic program to explore the solar system and beyond Extend human presence across the solar system, starting with a human return to the Moon by the year 2020, in preparation for human exploration of Mars and other destinations; <u>Develop the innovative technologies</u>, <u>knowledge</u>, and <u>infrastructures</u> both to explore and to support decisions about the destinations for human exploration; and Promote <u>international and commercial participation</u> in exploration to further U.S. scientific, security, and economic interests. # NASA ### The Vision - 1. Return the Shuttle to safe flight as soon as practical, based on CAIB recommendations - 2. Use Shuttle to complete ISS assembly - 3. Retire the Shuttle after assembly complete (2010 target) - 4. Focus ISS research to support exploration goals; understanding space environment and countermeasures - 5. Meet foreign commitments - 6. <u>Undertake lunar exploration</u> to support sustained human and robotic exploration of Mars and beyond - 7. Series of <u>robotic missions to Moon</u> by 2008 to prepare for human exploration - 8. <u>Expedition to lunar surface</u> as early as 2015 but no later than 2020 - 9. Use <u>lunar activities to further science</u>, and test approaches (including lunar resources) for exploration to Mars & beyond - 10. Conduct <u>robotic exploration of Mars</u> to prepare for future expedition - 11. Conduct <u>robotic exploration across solar system</u> to search for life, understand history of universe, search for resources - 12. Conduct advanced telescope searches for habitable environments around other stars - 13. <u>Demonstrate</u> power, propulsion, life support capabilities for long duration, more distant human and robotic missions - 14. Conduct <u>human expeditions to Mars</u> after acquiring adequate knowledge and capability demonstrations - 15. Develop a <u>new Crew Exploration Vehicle</u>; flight test before end of decade; human exploration capability by 2014 - 16. <u>Separate cargo from crew</u> as soon as practical to support ISS; acquire crew transport to ISS after Shuttle retirement - 17. Pursue international participation - 18. Pursue commercial opportunity for transportation and other services ## Key Elements of the Vision ## Objectives - Implement a <u>sustained</u> and <u>affordable</u> human and robotic program - Extend human presence across the solar system and beyond - Develop supporting innovative technologies, knowledge, and infrastructures - Promote international and commercial participation in exploration ## Major Milestones - 2008: Initial flight test of CEV - 2008: Launch first lunar robotic orbiter - 2009-2010: Robotic mission to lunar surface - 2011 First Unmanned CEV flight - 2014: First crewed CEV flight - 2012-2015: Jupiter Icy Moon Orbiter (JIMO)/Prometheus - 2015-2020: First human mission to the Moon # Preparing for Mars Exploration - Moon as a test bed to reduce risk for future human Mars missions - Technology advancement reduces mission costs and supports expanded human exploration - Systems testing and technology test beds to develop reliability in harsh environments. - Expand mission and science surface operations experience and techniques - Human and machine collaboration: Machines serve as an extension of human explorers, together achieving more than either can do alone - Breaking the bonds of dependence on Earth: (e.g./Life Science/Closed loop life support tests) - Power generation and propulsion development and testing - Common investments in hardware systems for Moon, Mars and other space objectives # Exploration Systems: Building on Past Findings and Lessons Learned ## Packard Commission Findings - Get operators and technologists together to enable the leveraging of cost-performance trades - Apply technology to lower cost of system, not just to increase its performance - Mature technology prior to entering engineering and systems development - Partnerships with Industry to identify innovative solutions ## Report of the DSB/AFSAB (Young Report) Requirements definition and control are dominant drivers of cost, schedule, and risk in space systems development programs # **Building on Lessons-Learned** #### Task - Develop a consolidated database of Lessons-Learned from human and robotic mission experience. Sample review areas: - Space Station / Shuttle - CAIB / Challenger report - Previous NASA reviews - Etc. #### Actions - Initiated task with Systems Management office at Langley Research Center. Topic areas defined to include: - Cultural Issues - Programmatic considerations - Technical/Engineering considerations - Communications - Ground Operations - Risk Assessment # EXPLORATION SYSTEMS ENTERPRISE OVERARCHING PRINCIPLES #### Corporate Focus To advance the Vision for Space Exploration in tandem with other NASA Enterprises #### Focused, Prioritized Requirements Targeted to demonstrate sustainable and affordable success in human and robotic exploration #### Spiral Transformation Develop capabilities in stages (spirals) with evolving, modular components Maturation of technologies for inclusion in future spirals technology will transform spirals without placing program execution at risk #### **Management Rigor** Focused on time-phased priorities, cost performance, and personnel development Supported by a sound acquisition strategy that promotes innovation ## Office of Exploration Systems Organization # Strategy-to-Task-to-Technology Process # Requirements and Technology Investment Flow # Constellation Program Acquisition Strategy Overview (Baseline) # Cross-Agency, System of Systems Integration (Lunar Architecture – Illustrative Example Only) ### Transit and Launch Systems Supporting Research **Technology Options** Commonality / Evolvability For Future Missions ## **Development** ## **Major Elements** ## **Project Constellation** Development of a Crew Exploration Vehicle ## Project Prometheus The Nuclear Systems Program... ## Advanced Space Technology Advance and mature a range of novel concepts and high-leverage technologies and transition them to application in the Exploration Systems Enterprise and other NASA Enterprises... ### Technology Maturation Develop and validate novel concepts and high-leverage technologies to enable safe, affordable, effective and sustainable human and robotic exploration... ## Innovative Technology Transfer Partnerships Enable the creative use of intellectual assets both inside and outside NASA to meet Agency needs and to benefit the Nation... # **Constellation Architectural Components** **Robotic Precursors** Lift Capability **Crew Transfer Capability (CEV)** Life Support **Scalable Propulsion** **Tools** **Exploration Science** Instrumentation **Surface Mobility** **Lander Extensions** **Habitation** **Large Structure Transport** **Assembly** **Large Scale Power Generation** **Communications Infrastructure** ✓ _ Specific programs underway. Other components being addressed through on-going analysis/trades # Exploration Systems Enterprise FY 2005 President's Budget Detail for FY 2005 #### **Exploration Systems** Human Robotic Technology Project Prometheus JIMO **Nuclear Propulsion** #### **Technology Maturation** High Energy Space Systems Technology Advanced Space Systems and Platform Technology Advanced Space Operations Technology Lunar & Planetary Surface Operations Technology In-Space Tech Experiments **Future Competitive Opportunities** #### Advance Space Technolog Advanced Studies, Concepts & Tools Advanced Materials & Structurals Concepts Communications, Computing, Electroncis & Imaging Sofware, Intelligent Systems & Modeling Power, Propulsion & Chemical Systems #### Innovative Tech Trans Partnerships **SBIR** SBTTR **Technology Tranfer Agents** SBIR/STTR Program Management #### Centennial Challenge #### <u>Transportation Systems</u> **Crew Exploration Vehicle** Space Launch Initiative (SLI) # Constellation Acquisition Processes and Personnel - Building Acquisition Approach Using Both DoD 5000 and NASA 7120.5B → C - Incorporated Spiral Development - Established Program Review Process Event Driven - Completed WBS - Drafting Single Acquisition Management Plan (SAMP) to Include: - Key Performance Parameters (KPP) - Acquisition Program Baseline (APB) - Integrated Baseline Reviews (IBR) - Independent Cost Estimates - Risk Management Plan in Development; Reviewing Automation Tools - Personnel - Key Personnel & major PM's Selected and Onboard for Constellation and CEV - Two CEV senior managers scheduled for DoD acquisition Training at DSMC # **Project Prometheus** To reflect Nation's Vision for Space Exploration, Project Prometheus has been augmented as follows: ## Advanced Space Nuclear Propulsion Technology - Issued technology development solicitation for High Power Electric Propulsion; Supports technologies leading to potential application in human missions - Initiated studies to assess use of fission technologies in potential support of human Moon and Mars exploration missions ## Jupiter Icy Moons Orbiter (JIMO) - Augmented scope of three Phase A contracts for JIMO to add studies for potential derived applications of JIMO technologies: - Lunar surface power - Mars surface power - Mars cargo transporter (5000 kg class) - Follow-on outer planetary exploration - Added scope to planned JIMO Phase B work for the same four derived applications as above # Human & Robotic Technology Status - Various Technology Programs Consolidated Under H&RT - Advanced Space Technology Program (formerly Mission and Science Measurement Technologies (MSM) - Innovative Technology Transfer Program (including SBIR/STTR) - Technology Maturation Program - Plus...Project Prometheus, Centennial Challenges (discussed elsewhere) - Technologies Inventoried and Mapped into Exploration Systems Requirements - Initial Capability Gaps Identified: i.e. Integrated Vehicle Health Management, Inflight refueling, Inspace assembly... - Investment Strategy Established to Fund Technologies that: - Fills Gaps and Improves Affordability by focusing on "System of System" Improvements such as Reusability, Reliability, System Effectiveness... - Emphasizes technologies of broad potential value - First Broad Agency Announcement (BAA) for Advanced Technology Research & Development in Exploration to be Awarded in Oct 2004 - Follow-on Award in Apr 2005 Will Address Specific Technology Gaps in Project Constellation Spiral I Which Includes CEV ## Near-Term Acquisition Strategy # Centennial Challenges ## Description: - A program of contests in which NASA will establish cash awards to stimulate <u>innovation</u> and <u>competition</u> in technical areas of interest to Civil Space and Aeronautics. - Specifically, Centennial Challenges is a low risk program designed to: - Encourage innovation in ways that standard federal procurement cannot - Enrich NASA research by reaching new communities - · Help address technology pitfalls - · Promote returns that outweigh the investment - · Educate, inspire and motivate the public ## Innovation Sought: - Revolutionary advances in fundamental technologies - Breakthrough robotic capabilities - Very low cost space missions ## Participants: - U.S. citizens who are not federal employees (including FFRDCs) unless otherwise specified in challenge rules - Industry, academia, non-profits, students, individuals #### Activities: - Announcements released for: - Prize formulation workshop involving external community (15 -16 June) - Informational website announced and active (www.centennialchallenges.nasa.gov) # International Cooperation Strategy Work to be Done ### Key objectives developed: - Promote common objectives and cooperative/complementary efforts for space exploration - Utilize international capabilities to help close capability gaps and develop breakthrough technologies #### Issues to be worked - Potential partners and levels of involvement - How does NASA protect its program's critical path - Return-on-Investment for participating partners - Length of time to gain approval for a cooperation plan through all interested parties #### Actions in-work - Establishing International Cooperation IPT with Code I (External Relations) serving as co-lead to develop and implement a strategy for international participation - Conducting study of program management implications of International Space Station (ISS) cooperation strategy. - Evaluating current ISS group for potential partners/cooperation - Developing a comprehensive set of lessons learned and recommended principles for international participation - Continuing to work with the JSF/MDA Program Offices to facilitate the transfer of international cooperation best practices, lessons learned and mgmt principles # Office of Explorations Systems FY04 Products ## Office of Exploration Systems - Cross Agency Focus - Focused, prioritized requirements based on a common operational concept - Spiral, modular transformation - Development in stages (spirals) with evolving modular components - Technology maturation for inclusion in future spirals - Mgmt rigor focused on scheduled priorities, cost performance, and personnel development ## **Requirements Division** - Crew Exploration Vehicle (CEV) Level 1 requirements and concepts of operations - Lunar Orbiter and Lunar Lander Mission Level 1 requirements with supporting documentation - Prometheus Level 1 capability development requirements - Tech maturation plan ## **Development Division** - Work Breakdown Structure (WBS) based on requirements for Exploration Systems - Re-aligned Advanced Space Technology, Technology Maturation, and Space Transportation technology projects plus OSP and NGLT lessons-learned - Investment Plan based on WBS gap analysis / Industry concept studies - Award Prometheus/JIMO follow-on contract for tech maturation # Office of Explorations Systems FY04 Products (cont'd) ## **Development Division (Cont'd)** - Single Acquisition Management Plan Framework to include: - Key Performance Parameters (KPPs), and Operational Thresholds and Objectives - Spiral Development Objectives and Milestones - Acquisition Strategy/Acquisition Program Baseline (APB) - Performance-Based measures for cost, schedule & performance - Integrated Baseline Reviews, EVMS tracking, Risk Analysis and Mitigation, Entrance/Exit Criteria... ## **Business Operations Division** - Acquisition strategy & business formulation - Resource management - Establish disciplined funds obligation & cost execution process - Match workforce competencies with mission needs - Program assessment - Create integrated program & financial management module (EVMS) - Conduct several NASA / Industry Days - Complete charter and first draft of Exploration Systems Master Plan - Formulate / Implement / Enforce Broad Agency Announcement (BAA) Strategy # One Step at a Time #### It is affordable and sustainable - Paced by experience, technology readiness and flexibility - Establishing Stepping Stones - Developing Building Blocks –technology to enable each successive step - Employing New Approaches spiral development build and test - Fiscal Acquisition Management Disciplined #### It is focused and achievable - Responds to the nation's call for a long term space vision - We have an integrated agency approach - We have the talent, experience and leadership recent successes and demonstrated management reforms - We have the passion and commitment to succeed # Office of Exploration Systems # Back-up # **Trade Studies** | Responsible Org. | | <u>Task Identifier</u> | Status | | | Task Information | | | | | | | | | | | | | | | |--|----------|------------------------------------|----------------------------|-----------|-----------|--|---------------|-------|--------|------|------|-----|----------|-----|------|---------------|-----|-------|---------------|---| | <u> </u> | | | | | | Title | Area of Focus | | | | | | Centers | | | | | | | | | Code | Division | | Stoplight | Proposed | Due Date | | Reqts | Arch. | System | Tech | SE&I | ARC | DFRC | GRC | GSFC | JPL | JSC | KSC L | _aRC M | ASFC SSC | | Т | RQ | RFT 0001.04JSC | Released | 02-Apr-04 | | Lunar Design Reference Mission 2 | | Х | | | | | | | | | L | | | | | T | RQ | RFT 0002.04LaRC | Released | 07-Apr-04 | 03-Jun-04 | Lunar Architecture Broad Trades | Х | Х | X | Х | | S | | S | | | S | | L | S | | <u> </u> | RQ | RFT 0004.04JSC | Released | 28-Apr-04 | 11-Jun-04 | Lunar Surface Element Study - Crew Systems | | | | X | | | | S | | | L | | \rightarrow | | | <u> </u> | RQ | RFT 0006.04GRC | In Negotiation | 23-Apr-04 | | Lunar Surface Element Study - Power | | | | Х | | | | L | | | S | | \rightarrow | | | | RQ | RFT 0005.04JSC | In Negotiation | 20-Apr-04 | 08-Jun-04 | Exploration DRA Capability Assessment | | Х | | Х | | S | | S | S | | _ | S | S | S | | <u> </u> | RQ | | In Draft | | | Lunar Testing | | | | | | | | | | | L | | \rightarrow | | | <u> </u> | RQ | DET 0007 0 W 10F 0 | | | | Robotics Requirements | | | | | | | | | | | _ | | _ | | | <u> </u> | RQ | RFT 0007.04MSFC | In Negotiation | 26-Apr-04 | | Human-Rated Launch Vehicle Requirements | Х | | | | | | | | | _ | S | S | _ | <u> </u> | | I | RQ | DET 0044 04100 | | | | Launch Vehicle Special Studies | | | | | | | | | | | _ | X | | X | | | RQ | RFT 0014.04JSC | In Draft | | | OAG | | | | | | | | | S | S | L | S | _ | S | | T | RQ | RSI 0003.04MSFC | In Negotiation | 30-Apr-04 | | Code T Modeling and Simulation Support Plan, Benchmarking, | | | | | X | S | S | S | S | s | s | S | S | L S | | <u> </u> | - PO | DET 0045 041 - DO | In Dunk | <u>'</u> | | & Capability Catalogue | | | | | | | | | | - | | | _ | | | | RQ | RFT 0015.04LaRC
RSI 0009.04LaRC | In Draft | 20.004 | | Risk-Based Analysis Capability | | | | | U | | | | | - | S | S | L | - | | <u> </u> | RQ | R510009.04LaRC | In Negotiation | 30-Apr-04 | | M&S Prototyping | | | | | X | | | | | | 5 | | L | $-\!$ | | T | RQ
RQ | | | | | Systems Engineering and Project Management Capability M&S HW, SW and personnel Purchases | | | | | X | | | | | - | - | - | + | - | | | RQ | RFT 0012.04 | In Draft | | | Conops development | | | | | ^ | | | | S | S | S | S | \rightarrow | _ | | | RQ | RFT 0012.04
RFT 0013.04KSC | In Draft | | | Ops and processing facilities | | | | | | | _ | | 3 | 3 | 3 | L | + | + | | | RQ | RFT 0008.04MSFC | In Drait
In Negotiation | 13-Apr-04 | | Agency Requirements | Х | | | | Х | | | | | - | S | | $\overline{}$ | | | + | RQ | KI 1 0000.04IVISI C | iii ivegotiation | 13-Apt-04 | | Draft Requirements | ^ | | | | _^ | | | | | | - | - | - | | | | RQ | | | | | LDRM 2 Focused Trades | | | | | | | | х | | x | Y | Y | x | Y | | | RQ | | | | | LDRM X Trades | | | | | | | | X | | X | | | x | | | | RQ | | | | | Special CEV Studies (ISS) | | | | | | | | - | | _ | L | - | - | - | | T T | RQ | | | | | Special CEV Studies | | | | | | | | | | | L | - | + | _ | | Ť | RQ | | | | | Level 2 Trades* | | | | | | | | х | | x | _ | x | x | x | | Ť | RQ | RFT 0010.04JPL | In Draft | | | JIMO Architecture A | | | | | | | | | | L | | - | _ | | | T | RQ | RFT 0011.04GRC | In Draft | | | JIMO Architecture B | | | | | | | | L | | | | | - | | | | | | | | | Industry Concept Integration | | | | | | S | S | S | S | S | S | S | S | S S | | | Ī. | | L. N | | | Sensitivity Analysis of Space Transportation Impacts on | | u u | | | | | | | | | | | | | | A | Trans. | | In Negotiation | | | Architectures | | X | X | | | | | | | | | | | _ | | А | Trans. | Trans Task 2 | In Negotiation | | | Modularity Impacts to Space Transportation System | | Х | Х | | | | | | | | S | S | L | S | | Α | Trans. | | In Negotiation | | | Integrated Space Transportation Plan Analysis | | | X | Х | | | | S | | | S | S | | L S | | Α | Trans. | | la Namaiaia | | | NASA Space Transportation Traffic Model and Risk Analysis for | | | | | | | | | | | s | s | L | s | | ^ | Trans. | | In Negotiation | | | Space Exploration | | | | | | | | | | | , | 3 | - | 3 | | Α | Trans. | | Released | | | Earth-to-Orbit (ETO) Trade Study for Future Moon-Mars | | Х | x | | | | | s | | | s | s | s | L | | | ridfis. | | iveleasen | | | Exploration | | ^ | ^ | | | | | 9 | | | 3 | 3 | 3 | | | А | Arch. | | In Draft | | | Lunar Strategy | | Х | | | | | | | | | S | | S | | | Α | Arch. | | In Draft | | | Integrated Human-Robotic Approach | | X | | Х | | | | | | | | | \Box | | | A | Arch. | | In Draft | | | Human Health and Performance | X | | | | | | | | | | | | | | | A | Arch. | | In Draft | | | Nuclear Investment Strategy | | Х | X | Х | | | | | | | | | | | | T | Const. | CT0001.1 | In Negotiation | 22-Mar-04 | 26-Apr-04 | Proposal for Configuration Management (CM) Approach | | | | | X | | | | | | | | | L | | l T | Const. | CT0001.2 | Released | 24-Mar-04 | 10-May-04 | OES Enterprise Work Breakdown Structure (WBS) | | | | | x | s | S | s | s | s | s | s | s | L S | | | | | | | | Development | | | | | | | _ | | - | | | | | | | I I | Const. | CT0001.3 | In Negotiation | 01-Apr-04 | 01-Jun-04 | Division Level Risk Management Approach | | | | | X | | | | | | | | | L | | \vdash | Const. | CT0001.4 | In Negotiation | 01-Apr-04 | 31-May-04 | Common Term Glossary Development | | | | | X | | | | | | | | | L | | Ţ | Const. | CT0002R3 | Complete | 08-Feb-04 | 04-Mar-04 | NGLT Program Content Relevance Assessment | | | | | X | S | S | S | S | S | S | _ | | L S | | | Const. | CT0003R2 | Complete | 09-Feb-04 | 24-Feb-04 | Previous Space Transportation Studies | X | X | X | | | S | <u> </u> | S | | | S | S | S | L | | M | 0 | CT0004 | Released | 09-Feb-04 | 17-May-04 | EELV Derived Heavy Lift Launch Vehicles | X | X | X | | | | | | | _ | | L | _ | _ | | I | Const. | CT0005 | Released | 09-Feb-04 | 17-May-04 | Heavy Lift Launch Vehicles | X | X | X | | v | | | | | \rightarrow | - | S | _ | - | | | Const. | CT0006 | Complete | 04-Feb-04 | 11-Feb-04 | Provide Program Control and Management Documentation | | | | | Х | | | | | | | | | L | | T | Const. | CT0007 | Complete | 09-Feb-04 | 18-Feb-04 | Provide Report on Facilities Requirements for Space
Transportation Development | Х | | | | X | S | S | S | S | S | S | S | S | L S | | <u> </u> | | | | | | manaportation Development | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | i) | | i | | | | | ## Requirements Roadmap ### FY 2004 Schedule # FY04 Source Selections Concept Exploration & Refinement - Designation: BAA 04-03 - Purpose: Solicit Industry Concepts for Moon Exploration and CEV Design - Solicitation Vehicle: BAAAwards: Up to 5 Anticipated Responses: 50-150 - Personnel - SSA: Development Programs - Lead - Technical: Hecker - Contracting: Stiles - RQ: TBD - Evaluators - DP: 4 - RQ: 4 - BO: 2 (PCO, Cost Analyst) - COR: TBD - Facilities - Source Selection: TBD, Need Date - Paperless Tools: TBD, Need Date 29 April - Milestones | _ | Designate Leads: | 23 Apr 04 | |---|------------------------------|-----------| | _ | Designate Evaluators: | 29 Apr 04 | | _ | Draft BAA for Comment: | 30 Apr 04 | | - | Pre-solicitation Conference: | 11 May 04 | SSA Approve BAA: 14 May 04 BAA Release: 01 Jun 04Responses Due: 02 Jul 04 Review Complete: 16 Jul 04 - SSA Selection: 23 Jul 04 - Award: 31 Jul 04 ## **Evolutionary Acquisition** **INCREMENT 2** **INCREMENT 3** # OR Single Step to Full Capability? #### **Evolutionary Acquisition** - **Spiral Development**: The end-state requirements are not known at program initiation. Those requirements are refined through system development and demonstration, risk management and continuous user feedback - **Incremental Development**: The end-state requirement is known, and that requirement is met over time by developing several increments, each dependent on available mature technology and resources ## Key Considerations - Urgency of Requirement - Maturity of Key Technologies - Interoperability, Supportability, and Affordability of Alternative Acquisition Approaches - Cost/Benefit of Evolutionary vs. Single Step Approach # Concept Exploration & Refinement (BAA) ### Solicitation: Broad Area Announcement (BAA): - In support of Projects Constellation and Prometheus requirements development and acquisition strategy - Expected response from industry - Multiple Awards/Varying Response Times #### Deliverables: - Architectural Trade Studies and Risk Reduction Analyses - Concepts for Lunar Missions and Architecture - Concepts for CEV - Methods for incorporating TECHMAT into CEV and Lunar Architecture - Recommendations for Streamlining Acquisition #### Purpose: - Advanced Development of Potential Risk Reduction Concepts - Support Systems Integration and CEV contract process - Continued pursuit of innovative concepts determined to be feasible/affordable based on Jan RFI results and recommendations # Early Concept Definition (RFI) ### Solicitation: Request for Information (RFI): - In support of Projects Constellation and Prometheus requirements development and acquisition strategy - Expected response from industry, academia, NASA centers, related commercial enterprises, etc. #### Deliverables: Unfunded "White Papers" addressing key areas for further study and risk reduction #### Purpose: - Identification of areas for future trade studies & risk reduction activities - Identification of technical risk areas and cost drivers - Assessment of design drivers and other critical architecture considerations - Innovative concepts or considerations in key areas such as: - Sustainability - Affordability - Reliability & Safety - Launch Infrastructure - Crew size - Payloads - In-space repair - Maintenance & assembly - Lunar/Mars Commonality - Power/propulsion Issues - Acquisition Strategy/PM Tools - ETC. Output to help structure follow-on BAA and RFP # Spiral 1 CEV Development (RFP) ## Solicitation: Request for Proposal (RFP): - In support of Project Constellation's development and acquisition strategy for unmanned CEV flight by 2011 and manned CEV flight by 2014 - Expected response from major industry primes with multiple teaming arrangements possible - For competitive effects and further risk reduction, objective is to carry 2 contractors through preliminary design then down-select to single prime who best demonstrates: - Greatest performance / Lowest cost & schedule risk - Open design facilitating new technology insertion / Design compatibility for future spirals - Affordability, Supportability, Safety of Flight, Etc. #### Deliverables: - Major risk reduction activities and technology demonstrations to include 2008 1st flight CEV demonstration - Work Breakdown Structure (WBS), Integrated Master/Mgmt Plan (IMP), Integrated Master Schedule (IMS) - Plans: Risk Management, Resource allocation, Safety, T&E, Support, Producibility... - Integrated Baseline Review (IBR), Utilization of Earned Value Management; Quarterly program reviews to track/manage performance, cost, schedule, and risk # Spiral 1 CEV Development (RFP) Cont. - Deliverables (Con't): - Major test activities to demonstrate system performance / safety of flight - 2011 Unmanned flight demonstration - 2014 Manned CEV flight demonstration - Purpose - Provide human space flight capability to support preparation for a human Lunar mission no later than 2020 - Develop initial requirements / risk reduction activities supporting future Mars exploration # **Development Programs Status** #### Constellation - Initial strategy for CEV acquisition program complete - Spiral I of acquisition defined, focused on 2014 capability for manned spaceflight - Request for information released to industry, government, academia - Solicitation for CEV concepts to be released to industry in June 2004 #### Prometheus - Jupiter icy moons orbiter (JIMO) acquisition strategy realigned with exploration systems - Nuclear power and propulsion level I requirements for exploration systems to be completed in May 2004 - RFP for follow-on JIMO development to be awarded in Nov 2004 - Secretary of Energy tasked the Department of Energy Office of Naval Reactors (NR) to support Project Prometheus ## Orbital Express Continuing development with DARPA #### • X-37 - Completing approach & landing test vehicle (ALTV) and tech for orbital vehicle (OV) - Efforts will continue in FY05 ## Demonstration of Automated Rendezvous Technology (DART) - Completed reviews for environmental test series readiness and design certification - Planning for Oct 2004 launch